Овечка
Очень страшный рассказ о любви
Он уехал из родительского дома в пятнадцать, совершенно случайно сдав вступительные испытания в нахимовское училище.
Нежный нахимовец вдали от дома, в суровом и холодном Питере.
Кто-то пригрел его.
То был почти конец восьмидесятых. Специфические пороки согревали стареющую кровь многих уже утонченных эстетов.
Мальчик потом расскажет мне обо всем. Между прочим и не сразу. Но я пойму его. И пожалею.

Мне самой будет немного знаком этот город. Немного… Как раз до его «детских припухлых желез».
Питер. Приехала в шестнадцать лет с мамой поступать в университет и почти сразу уехала, даже не подав документы.
Питер мучил меня, тогда уже немного читавшую Достоевского впечатлительную девочку гуманитарного склада.
А мой мальчик попал в казарму.
Впрочем, мы могли встретиться и раньше.
Мальчик однажды отдыхал летом на юге.
В тот самый год, когда я переехала туда жить.
На юге мальчику очень понравилось. Он любил солнце.

Мы наверное ходили рядом. И на юге, и в Питере.
Но этого мы не помнили.
Июньским днем среди фонтанов в Петергофе, уже курсантом академии, в тот самый день, наверное, когда мы с ним должны были бы в очередной раз встретиться и когда (ближе к вечеру) я собралась окончательно уезжать обратно, мой мальчик познакомился со своим новым другом, очередным гением-геем, или как любил выражаться наш мальчик, бисексуалом.
Аркадьич служил режиссером, и не где-нибудь, а у самого Захарова. Милый и умный мальчик попал в настоящую культурную среду. С заднего входа.
А потом мальчик начал жениться. И вообще дружить с женщинами.

Что-то во всем этом было лихорадочное.
Может быть и я ему под руку попалась в силу какой-то скрытой порочности натуры?
Нет, скорее в силу слабости защитного женского инстинкта.
Жалость была сильнее чувства самосохранения. Но все это случилось намного позже.

В третью нашу случайную встречу мы все-таки друг друга заметили. Работали рядом.
Так странно все работали тогда, да и теперь, впрочем. Я выпускала кооперативную газету, он, только что перестав быть военным, занимался частной врачебной практикой - модным тогда уже иглоукалыванием.
А в остальное время мы просто жили. Очередная жена стала часто уезжать к родственникам. И в один из таких решительных отъездов мы оказались вдвоем на чьей-то даче ночью. И стали любовниками.
Как это видимо по-прежнему называется.
Странную самопальную брошюрку про «Дао любви» прочитал тогда наш талантливый мальчик, и продемонстрировал мне свою эрудицию так сказать на мне же.
Что-то сдвинулось в атмосфере этой ночью. Я сидела у моря такая потерянная и одинокая, словно у меня украли душу.
Убежала от мальчика, как не раз убегала впоследствии.
Я еще ничего не знала ни о содомском грехе, ни о своем поистине страшном будущем. Просто попала в другое пространство. Небо медленно сдвинулось надо мной с нестерпимым тихим скрежетом, словно бетонная плита.
Кто-то большой и могущественный начал вторую часть эксперимента над нами грешными.

Было ли это позором, пороком, оскорблением, любовью, жертвой?
Или ужасной жалостью, с которой невозможно было справиться?
Была ли я чистой девочкой, если пять шалых студенческих лет ничего во мне не изменили, а тут, в одну ночь, на меня – пало - проклятье - и в утробе – моей – открылась - бездна?
Нет, я не жаловалась, я потеряла способность что-нибудь соображать, только много плакала и совершенно перестала интересоваться жизнью.

Мы возвращались в город на катере, и какая-то малышка, явно из местных, смотрела на двух страстно целующихся молодых и красивых людей с отвращением такой недетской силы, что навсегда стала частью моего кошмара.

Потом мы не виделись месяц. Оба знали: та ночь не была последней.
Я всегда думала: будет еще одна встреча, еще одну я выдержу. Я отдам ему все, что еще осталось во мне живого, и если этого будет мало…
Нет, невозможно. Я была уверена в том, что окажусь сильнее.
…….- Я люблю женщин, но еще больше я люблю мужчин.

- Я так тебя люблю, а ты меня не понимаешь.

- Никогда больше не женюсь………….

В конце лета мы все-таки собрались в Ялту. Бедные дети на белом катамаране уплыли в свою глупую маленькую любовь. Сняли комнату с огромной развратной кроватью. Гуляли по полупустому чужому райскому городу, как это бывает раз в жизни. Дразнили голубей, сидели в маленьких кафешках. Говорили несусветные глупости, в которых несомненно было что-то гениальное.
И появилась надежда, что все кончится хорошо.

В ноябре он уехал в отпуск с каким-то старым другом. Кажется, в Венгрию. Тогда уже было модно уезжать на порочные уикэнды или даже в отпуск в Европу, хотя бы и восточную.
Двадцать девятого декабря вернулся. Позвонил на работу.

- Я хочу встречать новый год с тобой.

Очевидно, у его друга была семья.

Я приехала тридцатого вечером. И мы провели вместе три дня, снова переместившись в наспех состряпанное ангелами пространство любви внутри его съемной квартиры с нестарой еще сварливой хозяйкой.
Стоит ли говорить, что никаких торжественных обещаний под бой курантов не было мне дано, через пару недель по делам я уехала в Москву, и мы даже не попрощались…

- А вы знаете, Алена меня бросила...
В феврале он впервые явился домой – к нам с мамой. Мне было почему-то стыдно и страшно. Но он был так трогателен, от него так сладко пахло молодостью, любовью, словно бы и от путного, торопливо выкуренной на морозе сигаретой… Полчаса скованной

подчеркнуто светской беседы. Потом он ушел.

Весной я забеременела. На одиннадцатой неделе, не сказав ему ни слова, сделала аборт. И это было, как принято говорить в большой и средней литературе, начало конца.
- Аркадьич, привет! Ну, как ты там? Нормально доехал.

Летом Аркадьич останавливался у него. На одном из прогонов порочного крымского летнего вояжа. Тоже такая мода была. Тенденция. Я должна была то ли знать, то ли догадываться. И принимать как должное. Настоящая мудрая и современная подруга.

… К тому времени мудрую и современную подругу уже постоянно тошнило. Тошнило так, словно бы и не было никакого аборта, и в положенный срок она должна будет разродиться сущим ужасом.

Нет. Я ничего не видела. Никого ни с кем не заставала. Редкими нашими общими ночами в дверь раздавались какие-то странные звонки. На которые разумеется никто не реагировал. Иногда в городе я встречала его в каких-то подозрительных местах...

Потом он окончательно уехал в Москву. Вступил в формальный и в какой-то мере, как хочется думать, фиктивный брак. Сделал неплохую карьеру.
Через пять лет брак распался. Мы снова стали созваниваться и иногда даже встречаться.

 Наташа Пушкина
 20 июля 2007 года

